Unit 9: Course Review and Disaster Simulation #### This unit includes: - A Review of Key Points from the Course. - A Final Exercise. ### COMMUNITY EMERGENCY RESPONSE TEAM #### Unit 9: Course Review and Disaster Simulation #### **UNIT 9: COURSE REVIEW AND DISASTER SIMULATION** #### INTRODUCTION AND UNIT OVERVIEW This unit is the culmination of all that you have learned throughout the course. After a brief review of the final examination and the key points of the course, you will have the opportunity to use your skills and knowledge of CERT organization and operations in a simulated disaster exercise. #### **COURSE REVIEW** The following are key points of the emergency preparedness unit: - Home and workplace preparedness: - Assembling an disaster supply kit - Developing an emergency plan - Developing a safe room - Evacuation versus sheltering in place - Specific preparedness measures for high-risk hazards (including terrorism) The following are key points from the fire safety unit: - Hazardous materials: - Identification - Defensive strategies - Utility control: - Gas - Electric - Water - <u>Sizeup</u>: Stress the importance of CERT sizeup and the steps in the sizeup process. - Firefighting resources: - General resources available - Interior wet standpipes, including operation and limitations (if applicable) - Portable fire extinguishers, their capabilities and limitations ## COMMUNITY EMERGENCY RESPONSE TEAM UNIT 9: COURSE REVIEW AND DISASTER SIMULATION #### **COURSE REVIEW (CONTINUED)** - Safety considerations: - Safety equipment must be used at all times. - CERT members must always use the buddy system. - Fire suppression group leaders should always have a back-up team available. The following are key points for disaster medical operations: - The "killers" - Head-Tilt/Chin-Lift method of opening an airway - Methods for controlling bleeding: - Direct pressure - Elevation - Pressure points - <u>Treatment for shock</u>: - Patient position - Maintenance of body temperature - No food or drink - Conducting triage evaluations - Head-to-toe patient assessments - Special considerations when head, neck, or spinal injuries are suspected - Treatment area considerations - Splinting and bandaging PAGE 9-2 CERT TRAINING: PARTICIPANT MANUAL #### **COMMUNITY EMERGENCY RESPONSE TEAM** #### **UNIT 9: COURSE REVIEW AND DISASTER SIMULATION** #### **COURSE REVIEW (CONTINUED)** The following are key points for light search and rescue: - Search and rescue are really two functions. - Goals of search and rescue: - Rescuing the greatest number of people in the shortest amount of time - Rescuing the lightly trapped victims first - Sizeup: - Construction types - Related hazards - Structural damage: - Light damage - Moderate damage - Heavy damage - Search techniques: - Be systematic and thorough - Mark areas searched - Document search results - Rescue techniques: - Leverage and cribbing - Lifts and drags ### COMMUNITY EMERGENCY RESPONSE TEAM UNIT 9: COURSE REVIEW AND DISASTER SIMULATION #### **COURSE REVIEW (CONTINUED)** The following are key points for CERT organization: - Organizational structure: - Well-defined management structure - Effective communications among agency personnel - Accountability - Command objectives: - Identify the scope of the incident through damage assessment - Determine an overall strategy and logistical requirements - Deploy resources efficiently but safely The following are key points for disaster psychology: - In the aftermath of disasters, survivors and disaster workers can experience <u>psychological</u> <u>and physiological symptoms</u>. - The steps CERT leaders should take to <u>reduce stress</u> on team members. - The steps CERT members can take to reduce their own stress levels. - Strategies for helping survivors work through their trauma. The following are key points for terrorism: - B-NICE indicators - CERT protocols for terrorist incidents - Protective actions following a terrorist incident PAGE 9-4 CERT TRAINING: PARTICIPANT MANUAL ## COMMUNITY EMERGENCY RESPONSE TEAM UNIT 9: COURSE REVIEW AND DISASTER SIMULATION #### **EXERCISE CRITIQUE AND SUMMARY** It is import to continue education and training to maintain and improve your skills and knowledge. You should attend: - Periodic refresher training that is offered locally. - Standard and advanced first aid courses that are offered through The American Red Cross. - Cardiopulmonary resuscitation classes that are offered through the American Heart Association.